AD-A171 283 AD # CONTRACT REPORT BRL-CR-556 # MATHEMATICAL MODELS FOR PREDICTION OF NEUROPSYCHIATRIC AND OTHER NON-BATTLE CASULATIES IN HIGH INTENSITY COMBAT Sheldon G. Levin Statistical Consultant P.O. Box 547 Espanola, NM 87532 July 1986 APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED. US ARMY BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND JIK HIE COPY # UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | |--|---| | . REPORT NUMBER 2. GO | T ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | CONTRACT REPORT BRL-CR- 556 | -A 171283 | | MATHEMATICAL MODELS FOR PREDICTION OF NEUROPSYCHIATRIC AND OTHER NON-BATTLE CASUALTIES IN HIGH INTENSITY COMBAT | 5. TYPE OF REPORT & PERIOD COVERED FINAL January 1985-January 1986 6. PERFORMING ORG. REPORT NUMBER | | AUTHOR(*) Sheldon G. Levin *J. Terrence Klopcic | DAAG29-81-D-0100 | | PERFORMING ORGANIZATION NAME AND ADDRESS Sheldon G. Levin Statistical Consultant | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | P.O. Box 547
Espanola, NM 87532 | 691000 00 | | 1. CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Ballistic Research Laborato ATTN: SLCBR-DD-T | | | Aberdeen Proving Ground, MD 21005-50 | 13. NUMBER OF PAGES | | 4. MONITORING AGENCY NAME & ADDRESS(II dillerent from C
U.S. Army Ballistic Research Laborato
ATTN: SLCBR-VL | ry | | Aberdeen Proving Ground, MD 21005-50 | UNCLASSIFIED 15. DECLASSIFICATION DOWNGRADING SCHEDULE | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, If different from Report) #### 18. SUPPLEMENTARY NOTES good several assessed arrange second Funding supplied by Defense Nuclear Agency, ATTN: STBE, Washington, DC 20305 *U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD 21005-5000 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Psychological Effects Intense Warfare Neuropsychiatric Casualties 20 ABSTRACT (Continue on reverse elde If necessary and identify by block number) Historical data on combat-produced neuropsychiatric (NP) casualties, from several sources, are mathematically fit to functions which depend upon time in combat, wounded in action rate, type of unit, and others. Data from World II are contrasted with data from Israeli conflicts to derive the functional dependence of combat intensity. The final results are presented as closed form equations which can be used as estimates for NP casualties in quantitative warfare simulations. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED # CONTENTS | I. | INT | RODUCTION | • | 1 | |-------|-------|--|--|-----| | | 1. | Background | • | 1 | | | 2. | Scope of This Report | • • • • • • • • • • • • • • • • • | 2 | | | 3. | Abbreviations | • | 3 | | | 4. | Background | • | 4 | | II. | NP | CASUALTIES: HISTORICAL DATA | • | 5 | | | 1. | NP Casualties in Combat Units Basdata | | 5 | | | | a. Combat Casualties | ••••• | 5 | | | | b. Neuropsychiatric Rates | • | E | | | | c. NP Casualties for Other Combat | Units 1 | . 2 | | | 2. | NP Casualties Based on Israeli Comence | | . 5 | | III. | COM | PARISON of ISRAELI and U.S. ENGAGEM | ENTS | . 7 | | | 1. | Unique Characteristics of the Isra ences | | . 7 | | | 2. | Similar Observations from Israeli ences | | . 7 | | IV. | | AELI WAR EXPERIENCE in TERMS of a C | | . 8 | | v. | OTH | ER NON-COMBAT LOSSES | 2 | !] | | vi. | REI | TURN to DUTY | 2 | : 3 | | VII. | SUM | MARY | 2 | 4 | | REFER | ENCE | s | 2 | ?7 | | DISTR | IBUTI | ON LIST | | 9 | | | | MSPECTED | Accusion For NTIS CRA&I DTIC TAB U-announced J istification | | | | | iii | Distribution/ | 1 | Avail and/or Special ## LIST OF ILLUSTRATIONS | Figure | 1. | Number of First Neuropsychiatric Departures per 1000 Men Versus Consecutive Combat Days | 8 | |--------|----|---|----| | Figure | 2. | Neuropsychiatric Casualties Versus WIA for 13
Infantry Divisions, ETO, WWII, 1944 | 9 | | Figure | 3. | Ratio of NP Casualties to WIA Versus Number of Consecutive Combat Days | 11 | | Figure | 4. | NP Casualties Versus WIA Data from Several Sources | 13 | | Figure | 5. | Predicted NP/WIA Versus Combat Day for Ground Combat Forces | 2; | # LIST OF TABLES | | TABLE 1. List | of High Risk MOSs (Beebe and Appel, p.5) 6 | |--|---|---| | | TABLE 2. NP Ca | sualties versus Days of Combat | | 8 | | ated NP, WIA and NP/WIA as Function of Combat | | 22.66 | | idual Divisions and Their NP/WIA in Specific ements | | 15655555 | TABLE 5. Diffe
Exper
mates | rences Between WWII and Israeli Combat ience that could affect NP and WIA Esti- | | 550 | TABLE 6. Estim
War | ated NP and WIA Casualties in 1973 Israeli | | المقاوطات والمتعادين | TABLE 7. First and N | Departure from Combat: Breakdown of Battle on-battle Losses, Percentage | | | TABLE 8. ETO D | eparture: High Risk MOS Infantry 23 | | Section of the sectio | | | | Total and the second of se | | vii | | | ek
19
19 august arabas et et istatlande in die en die bestellige in die | | #### I. INTRODUCTION ## 1. Background The effort reported here was accomplished under the sponsorship of the Weapons Effects Division (WED), Defense Nuclear Agency as part of a project to take advantage of new data made available by the Defense Nuclear Agency's Intermediate Dose Panel (IDP). The IDP was assembled by the Biomedical Effects Directorate of the Defense Nuclear Agency to assess the performance degradation of combat troops, crews and entire units when exposed to ionizing radiation doses between 75 and 4500 centigray (cGy) free-in- air (FIA) on a nuclear battlefield. The first phase of the work of this panel included a major research effort by military, government and civilian scientists, and was completed after four intensive years of field work and study. It also included a complete, up-to-date reanalysis of incapacitation data from primate research at the Armed Forces Radiobiological Research Institute, Bethesda, MD (AFRRI). The IDP effort made possible a sensitivity study to determine the impact of this superior data upon our perception of the nuclear battlefield. That study, which formed the major part of the WED project, is presented in a separate (classified) report. One of the efforts in the IDP program began to address the problem of psychological effects of nuclear warfare. Here, as in the case of biological effects, no direct combat data on nuclear ^{1.} Anno, G.H., Wilson, D.B., Dore, M.A., "Acute Radiation Effects on Individual Crewmember Performance", Defense Nuclear Agency report, DNA-TR-85-52, August 1984 ^{2.} Anno, G.H. and Wilson, D.B., "Severity Levels and Symptom Complexes for Acute Radiation Sickness: Description and Quantification", Pacific-Sierra Research Corporation report, PSR-1597, November 1985 ^{3.} Baum, S.J., Anno, G.H., Young, R.W and Withers, H.R., "Symptomology of Acute Radiation Effects in Humans after Exposure to Doses of 75 to 4500 rads (cGy) Free-in-Air", Pacific-Sierra Research Corporation report, PSR-581, June 1983 ^{4.} Klopcic, J.T. and Levin, S.G., "Effects of Intermediate Nuclear Dose Data Upon Assessment of Military Unit Survivability", BRL report, in publication. warfare exist. However, it is widely agreed that the psychological effects of nuclear warfare would quantitatively, but not qualitatively, differ from high intensity conventional combat. Therefore, a reasonable approach to estimating psychological effects is to numerically model such effects for conventional combat, where data is available. Estimates for nuclear combat can then be found by extrapolating such models into nuclear scenarios. This report describes the first stage of such an effort, the development of a numerical model of neuropsychological casualties from conventional, high intensity combat. #### 2. Scope of This Report There is an enormous library of literature on neuropsychiatric (NP) casualties. The authors have reviewed many of these with a view to predicting casualties in a future war rather than to understand the underlying causes, recommend treatment methods or rotation policies, etc. In the present report, applicable data has been extracted from these reports and attempts have been made to fit the data with mathematical functions. Such equations should find application in predicting casualties for studies and wargames, as well as helping to gain a better understanding of the dependency of the number of such casualties upon various battlefield factors. NOTE: Throughout this report, data pertaining to NP casualties include only those having a psychiatric disorder considered disabling enough by the attending medical officer to remove the individual from combat duty. It does not include AWOL cases, self-inflicted wounds, and soldiers who were not fit for combat and were administratively transferred to non-combat units, but were not officially listed as NP casualties. ^{5.} Symposium on Psychological Effects of Tactical Nuclear Warfare, Armed Forces Radiobiological Research Institute, Bethesda MD., 11-13 March 1986 Four reports - Beebe and Appel, Vineberg, Marlowe and Belenky - form the basis of the work here. The first and second reports contain a great deal of statistical material useful for prediction. Reference provides data for updating to a high intensity war. #### 3. Abbreviations In the text that follows, several abbreviations will be used, such as: IIA - Injured in Action KIA - Killed in Action MIA - Missing in Action WIA - Wounded in Action POW - Prisoner of War The second of th ^{6.} Beebe, G.W., and Appel, J.W., "Variation in Psychological Tolerance to Ground Combat in World War II," NAS, Washington, D.C. ^{7.} Vineberg, R., "Human Factors in Tactical Nuclear Combat," TR-65-2, Human Resources Research Office, Washington, D.C., April, 1965. ^{8.} Marlowe, D.H., "Cohesion, Anticipated Breakdown and Endurance in Battle: Considerations for Severe and High Intensity Combat," Walter Reed Institute of Research, Washington, D.C.: DRAFT, 1983. ^{9.} Belenky, G.L., Tyner, C.F., and Sodetz, F.J., "Israeli Battle Shock Casualties: 1973 and 1982," WRAIR Report NP-83-003, Washington, D.C., 1983. #### 4. Background The men who reached combat in WWII and subsequent wars, were a highly selected group. In WWII, 12 percent of all men examined were rejected for neuropsychiatric reasons: this constituted 38 percent of all those rejected for any reason. Subsequently, during training and after assignment to units, men who were not thought to be suitable for combat were assigned to non-combat units or to headquarters or administrative units. Despite this selection process, 10 to 16 percent of those chosen for combat positions were subsequently removed from combat on psychiatric grounds. This compares to 16-17 percent KIA and 30-48 percent removed due to wounds and other combat-related casualty mechanisms. This high rate of NP cases is considered to be a "normal reaction to abnormal stress." It is not the weak-lings nor cowards who "crack," according to General Menninger; it is the cream of American manhood. Therefore, one can safely assume that any future war of the kind envisioned in Central Europe, involving conditions and stresses more severe than those encountered in WWII, would result in significant numbers of NP casualties. Data from the Korean War and from the Viet Nam conflict are not considered appropriate for predicting NP casualties in a Central European war because of the differences in the type of combat. In Viet Nam, there were few combat engagements in which our troops faced sustained shelling and large numbers of combat casualties. Similarly, in Korea, there were few NP casualties, even though our troops were in retreat at times. One feature of both wars was the rotation policy that was credited with reducing NP casualties by giving the troops a permanent relief from combat to anticipate. The fighting men in WWII did not have this: only death, debilitating wounds or serious non-battle injuries could provide relief from combat. #### II. NP CASUALTIES: HISTORICAL DATA #### 1. NP Casualties in Combat Units Based on WWII data. The attrition rate from all causes in combat units in the European Theater of Operations (ETO) was 50 percent by the 18th combat day, 75 percent by day 34, and 83-92 percent by day 50 of combat, according to Beebe (p.143). Using life-table methods of projection and assuming no replacements, Beebe (p.192) showed that the breaking point of the median man was 80 combat days; i.e., 50 percent of soldiers who survived 80 days of combat would have become NP casualties. NOTE: Here and subsequently in this report, a combat day will be defined as a day in which at least one member of the company is killed or wounded. A calendar day is counted from the time the division enters combat, or when an individual joins his company already in combat. The most comprehensive analysis of NP casualties was done on a sample of 2500 cases from so-called "high risk" MOSs. This sampling, done on the basis of Army records and some follow-up, traced each soldier from time of entry into the Army until death or discharge. They were selected from 150 rifle companies in ETO and 50 rifle companies in the Mediterranean Theater of Operations (MTO). The high risk sample was used to assure a more uniform exposure to risk. Table 1 below presents the risk of each of the high-risk MOSs relative to average risk (100) of KIA or WIA in an infantry division. TABLE 1. List of High Risk MOSs (Beebe and Appel, p.5) 6 | Fraction | MOS | MOS Serial No. | Rel. Risk | |----------|----------------------|----------------|-----------| | 0.080 | Ammunition Handler | 504 | 132 | | 0.065 | Gunner | 603 | 134 | | 0.065 | Light Machine Gunner | 604 | 134 | | 0.065 | Heavy Machine Gunner | 605 | 134 | | 0.065 | Light Mortar Crewman | 607 | 134 | | 0.029 | Platoon Sergeant | 651 | 155 | | 0.014 | Section Leader | 652 | 151 | | 0.181 | Squad Leader | 653 | 212 | | 0.530 | Rifleman | 745 | 432 | | 0.101 | Automatic Rifleman | 746 | 280 | pressed becomes appeared between the property property a. Combat Casualties. The average WIA rate for ETO infantry in WWII (Ref.4) was 2.32/1000 men/calendar day. The average WIA rate for the selected divisions (Ref. 4) was 3.05/1000 men/calendar day. The "high risk" MOS group had a WIA rate of 7.3/1000 men/calendar day, 2.4 times the average divisional WIA rate. The WIA rate in terms of combat days was 26.46 WIA/1000 men/combat day. For the ETO one could convert (Beebe, p.59) WIA rates into total battle casualty rates by multiplying WIA by 1.4. Beebe (p.153) showed, in his cohort study, that the rate of WIA decreased for a given group of infantry as they became "battle wise" and perhaps more cautious and fearful (p.54). His expression for all battle casualties is: TO TOTAL TOTAL SACRETARY CO. where Y' is in casualties per 1000 men per day and D is the number of days of combat. Converting this to WIA per 1000 men per day, we have: $$Y = \frac{Y!}{1.4} = 31.43 - 0.27 D$$ (1) b. Neuropsychiatric Rates. The most consistent finding of the Beebe study was that NP casualty rates rose with increasing or lengthening stress. The severity of stress was measured by number of casualties or by number of combat days. In a table (p.35), Beebe and Appel present NP casualties in terms of calendar and combat days. Their data are presented in the following table in terms of combat days: TABLE 2. NP Casualties versus Days of Combat | Combat Days (Midpoint) NP Cas./1000 me | | |---|--| | 1 - 10 6 3.6
11 - 20 16 3.87
21 - 30 26 7.52
31 - 50 41 8.41
51 - 80 66 10.43 | | By inspection of the data in Table 2, we note that the number of NP casualties per time is an exponential function of the form: $$f(D) = K_1 - K_2 \exp(-K_3 D)$$ (2) Fitting such a function to the data in Table 2, we obtain: Beebe's data and the curve of equation 3 are shown in Figure 1. These data show that the NP casualties increase monotonically as the number of days in combat increases up to a maximum of 10.8 per 1000 men per combat day under average (for ETO WWII) circumstances. At combat day zero, equation 3 predicts 1.2 NP casualties/1000/day, which could be attributed to enemy shelling, fear of battle, etc. Appel¹⁰ showed that the NP rate for soldiers stationed in Alaska was 0.028/1000/calendar day. In the continental U.S. and for non-combat personnel overseas, the rates ranged from 0.10/1000/calendar day to 0.19/1000/calendar day. This shows that a curve of NP casualties/1000/calendar day should not go to zero casualties at day zero. Vineberg took the weekly NP and WIA casualty figures from the Surgeon General's reports, and calculated linear regression curves for NP casualties as a function of WIA/1000/calendar day for each of 13 divisions. The divisions include non-combat (low risk) as well as high risk infantry soldiers which may have caused the rates to be lower than those predicted by Beebe. Vineberg does not present the original observations but asserts that the data are linear. The linear functions are shown in Figure 2. The equation for the average NP rate as a function of WIA for the 13 divisions is: $$NP/1000 = 4.5 + 0.14 WIA/1000 men$$ (4) Beebe showed that the ratio of NP/WIA decreased in ETO beginning in 1945 and attributes it to the anticipation of the end of combat. However, Vineberg used ETO data on casualties that extend into 1945, so that his NP/WIA rates may therefore be biased downward. Equation 4 shows that NP casualties increase as WIA casualties increase and equation 3 shows that NP casualties increase as the number of days of combat increase. Equation 4 may underestimate NP casualties because it "averages in" combat and non-combat soldiers in infantry divisions and it uses data that extend into 1945. ^{10.} Appel, J.W. and Beebe, G.W., "Preventive Psychiatry," JAMA-131, 1946, pp.1469-1475 CONTRACT CANADA CANADA CONTRACTOR CONTRACTOR CANADACTOR CANADACTOR CONTRACTOR Figure 1. Number of First Neuropsychiatric Departures per 1000 Men Versus Consecutive Combat Days Figure 2. Neuropsychiatric Casualties Versus WIA for 13 Infantry Divisions, ETO, WWII, 1944 Using the constant WIA rate of 26.46 WIA/1000/combat day and equation 3, which expresses NP casualties/1000/combat day, we can estimate the NP/WIA as a function of combat days: or $$\frac{NP}{WIA} = 0.408 - 0.363 \exp(-.04 D)$$ (5) The preceding equation applies to an infantry unit consisting of high risk MOS soldiers. It is assumed that the unit frequently receives replacements for the wounded. If we must assume that there are no replacements and therefore that the same soldiers are engaged in combat, then equation 2, which predicts a decreasing WIA rate as a function of combat days, applies. In the no-replacement case, the ratio NP/WIA becomes: $$\frac{NP}{WIA} = \frac{10.8 - 9.6 \exp(-.04D) NP/1000/combat day}{31.43 - .27D WIA/1000/combat day}$$ (6) These functions, evaluated for combat days 0 through 80, are presented in Table 3 and Figure 3, which also contrast the NP/WIA rates predicted by equations 5 and 6 with the constant value of 21 percent from Beebe. TABLE 3. Estimated NP, WIA and NP/WIA as Function of Combat Day | Combat Day | Eq. 2
WIA/Day | Constant
WIA/Day | Eq. 3
NP/Day | Eq. 6*
%NP/WIA | Constant** %NP/WIA | |------------|------------------|---------------------|-----------------|-------------------|--------------------| | 0 | 31.4 | 26.46 | 1.20 | 3.8 | 4.8 | | Š | | | | | | | T | 31.1 | 26.46 | 1.58 | 5.1 | 6.0 | | 5 | 30.6 | 26.46 | 2.90 | 9.5 | 11.0 | | 10 | 28.7 | 26.46 | 4.36 | 15.2 | 16.5 | | 20 | 26.0 | 26.46 | 6.49 | 24.9 | 24.5 | | 30 | 23.3 | 26.46 | 7.91 | 33.9 | 29.9 | | 40 | 20.6 | 26.46 | 8.86 | 43.0 | 33.4 | | 50 | 17.9 | 26.46 | 9.50 | 53.1 | 35.9 | | 60 | 15.2 | 26.46 | 9.93 | 65.3 | 37.5 | | 70 | 11.9 | 26.46 | 10.21 | 85.8 | 38.6 | | 80 | 9.0 | 26.46 | 10.41 | 106.2 | 39.4 | ^{*} Assumes original cohort with no replacements. ^{**} Assumes frequent replacement of all casualties. Figure 3. Ratio of NP Casualties to WIA Versus Number of Consecutive Combat Days C. NP Casualties for Other Combat Units. Vineberg (p.85) presents linear equations using least square fits to data on NP versus WIA for 13 Infantry, six Armored, and two Airborne Divisions in ETO combat during WWII. The averages are shown in Figure 4 and are compared with the infantry data. Data on specific engagements, taken from Marlowe by Mullins and Glass, are also plotted in Figure 4. (These data are presented in Table 4.) ^{11.} Mullins, J.R. and Glass, A.J., in "A History of Neuropsychiatry in WWII. Vol. II, Overseas Theater," U.S. Government Printing Office, 1967. Figure 4. NP Casualties Versus WIA Data from Several Sources TABLE 4. Individual Divisions and Their NP/WIA in Specific Engagements | * | Unit, Battle and Time Period | No.Days | No.WIA | No.NP | NP | |----|------------------------------------|---------|--------|-------|----| | 1 | 86th Div Gustav line 11-14May | 4 | 2000 | 250 | | | 2 | 86th Div Gustav line 11May-10Jun | 30 | 4000 | 623 | | | 3 | 88th Div Gustav line 11-14May | 4 | 650 | 125 | | | 4 | 88th Div Gustav line 11May-10Jun | 30 | 1300 | 248 | | | 5 | 34th Inf Gustav line 25Jun-29Jul | 36 | 1800 | 235 | | | 6 | 91st Div Cecine River 12Jul-15Aug | 35 | 700 | 250 | • | | 7 | 88th Div Volterra 1-31Jul | 23 | 1750 | 564 | | | 8 | 34th Div Gothic line 13Sep-26Oct | 44 | 1600 | 346 | | | 9 | 91st Div Gothic line 13Sep-26Oct | 44 | 2700 | 919 | | | 10 | 88th Div Gothic line 13Sep-26Oct | 44 | 3600 | 817 | | | 11 | 1st ArmDiv Gothic line 13Sep-26Oct | 44 | 250 | 137 | | | 12 | 85th Div Gothic line 13Sep-22Nov | 71 | 4000 | 597 | | | 13 | 6th Marine Okinawa 12-21May | 10 | 2662 | 1289 | | ^{*} Plot symbols used in Figure 4. The numbers of combat casualties were lower but the NP/WIA rates consistently higher for the armored divisions than for the infantry divisions. By contrast, the two Airborne Divisions suffered high numbers of casualties but had consistently lower NP/WIA rates. The Airborne Divisions are considered examples of elite troops whose NP/WIA were about half the rate for conventional infantry. This observation is consistent with the views expressed by Marlowe (3) in discussing the NP rates for elite divisions in the Israeli Defense Force. The equations for the 3 types of divisions are: - Ave. Infantry Division: NP casualties = 4.5 + 0.14 WIA (4) - Avg. Armored Division: NP casualties = 11.7 + 0.26 WIA (7) - Avg. Airborne Division: NP casualties = 1.8 + 0.09 WIA (8) There are no in-depth studies of Armored and Airborne divisions, so we must rely on the data from Vineberg to represent them. It was previously shown that the Vineberg data on infantry may have underestimated the more detailed work by Beebe. Furthermore, we would like to formulate equations for other combat units in the form of equations 5 and 6, which permit the NP/WIA rates to change as a function of the number of days of combat. In order to do this, we can express equations 7 and 8 as multiples of equation 4. These multipliers can then be applied to equations 5 and 6. #### 2. NP Casualties Based on Israeli Combat Experience Summarized below are the major battle characteristics that might bear on the numbers of WIA and NP casualties in a future high intensity war. The Israeli data are contrasted to the WWII, Korean and Viet Nam experiences of U.S. forces. The information presented in Table 5 below is taken from Belenky, et al., and from discussions with D.H. Marlow, Walter Reed Army Institute of Research (WRAIR), and R. Gal, Israeli Defense Forces (IDF). TABLE 5. Differences Between WWII and Israeli Combat Experience that could affect NP and WIA Estimates | Combat Factors | WWII | Israeli Conflicts | | | |---------------------------------------|---|--|--|--| | Typical Pulses (attacks) per day | l (MTO)
2-3 (ETO)
4 (Normandy) | 6-7 | | | | Relative Firepower | 1 | 10* | | | | Accuracy of Fire (Probability of hit) | .05 | .8085 | | | | Lethality of
New Weaponry | - | e.g., One strafing run: 200 WIA+KIA/4 sec. | | | | Duration of Wars | 4-5 years | 1982:
20-30 days
6-7 high intensity days | | | | | | 1973:
19 days
8-10 high intensity days | | | | Combat days
per calendar day | MTO 1/7.8
ETO 1/3.6 | 1/2 | | | | NP/WIA | ETO: 0.28 Armor
0.14 Infantry
0.09 Airborne | Lebanon 1982: 0.25
Yom Kippur 1973: 0.30
(All ground forces) | | | * e.g., Bar Lev Line-Artillery fired 10,000 rounds in 2 min personal constitue receptor personal accordance assessed assessed assessed The NP/WIA ratio seen in Israeli combat units varies from 30 to 50, depending upon the source of information, with 100 percent reported in some units. The most reliable sources - Belenky (8) and Marlowe (3) - put the ratio at 30 to 50 percent in the 1973 Arab-Israeli (Yom Kippur) War. The war lasted 19 days, with 8 or 9 high intensity combat days. These sources confirm the WWII observation that the elite forces had the lowest NP/WIA ratio and that tank crews had the highest NP/WIA ratio. Furthermore, Israelis had NP cases among the logistic support units: while the absolute number of such cases (about 10 percent of the total Israeli casualties) was not high, the ratio of NP to WIA ranged from 2:1 to 3:1! That is, there were 2 to 3 times as many neuropsychiatric casualties as physically wounded (contrasted to the 1:3 - 1:8 for fighting troops). #### III. COMPARISON of ISRAELI and U.S. ENGAGEMENTS ## 1. Unique Characteristics of the Israeli Experiences - In the Israel Wars about 10 percent of the NP casualties had also been WIA with many of the breakdowns occurring after the soldier had been wounded. - Post-traumatic-stress disorder or delayed battle shock was observed in many soldiers who "broke-down" when they received their first phone call from home or when on their first leave. - Because the Israeli wars were very short compared to wars in which the U.S. has been engaged., the average Israeli fighter was greener than his American counterpart. - Many of the NP cases happened after the troops had been engaged in sustained fierce combat for 48 to 72 hours, with little or no sleep. Actual combat was seldom sustained so long in WWII, with situations like that of the American divisions in the Battle of the Bulge being rare. - In the 1973 (Yom Kippur) war, Israeli soldiers generally felt that they were fighting to protect their families and homes. In the 1982 (Lebanon) war, many Israelis felt that their government was wrong. In spite of this, the NP/WIA ratio in similar fighting was higher in the 1973 than in the 1982 war. - The Israeli NP casualties did not show the "Combat Fatigue" characteristics seen in American NP casualties in WWII after 15 to 30 combat days. The Israelis called their cases, which were observed as early as two hours into intense combat, "battle shock." ## 2. Similar Observations from Israeli and U.S. Experiences - Green divisions meeting powerful enemy forces for the first time tended to have high numbers of NP casualties. - Higher intensity combat is associated with earlier occurrence of NP casualties. - Elite troops suffer fewer NP casualties than regular combat troops. - Mar, the armored forces had the highest NP/WIA ratio, the artillery was intermediate and the infantry had the lowest proportion of NP cases per WIA. This mirrors the U.S distribution in WWII. - The conditions that were most often associated with the occurrence of an NP casualty were the near-miss of an incoming round and the sight of a buddy or an officer killed or wounded nearby. (Note: This could also account for high NP cases in the armored forces where proximity is forced by vehicular constraints.) - A sense of helplessness and a feeling of isolation are associated with NP cases. #### IV. ISRAELI WAR EXPERIENCE in TERMS of a COMBAT NP MODEL The data and calculations for WWII neuropsychiatric casualties were obtained and published in detailed form. The Israelis, because of security, have released only a modest amount of data and a number of assumptions must be made in order to obtain the same kind of estimates as were gotten from the WWII data. In particular, we assume: - The Israeli forces were in these proportions: - Infantry 40% - **■** Tanks 40% - Artillery 15% - Special forces 5% - The NP casualties can be expressed relative to the infantry: - Infantry = x - Tanks = 2x - Artillery = 1.5x - Special forces = .5x These assumptions, based on the best available sources, permit us to predict NP/WIA for the various ground forces in current, high intensity warfare. Using the above assumptions, plus the estimate of 5815 ground forces WIA in the 1973 war, with 30 percent NP casualties, we can form the following estimates: TABLE 6. Estimated NP and WIA Casualties in 1973 Israeli War | | Overall | Infantry | Tanks | Artillery | Special Forces | |------------------|---------|----------|-------|-----------|----------------| | WIA | 5815 | 2326 | 2326 | 872 | 291 | | NP | 1744 | 481 | 962 | 271 | 30 | | NP/WIA | 0.30 | 0.21 | 0.41 | 0.31 | 0.10 | | K ₁ * | 0.637 | 0.430 | 0.889 | 0.640 | 0.201 | | K2* | 0.614 | 0.407 | 0.866 | 0.617 | 0.178 | | K3* | 0.15 | 0.15 | 0.15 | 0.15 | 0.15 | * Parameters of corresponding exponential function (equation) A few more assumptions are needed before we can apply the Israeli data to the general model being developed here. - 1. The Israeli Yom Kippur War is a model for future U.S. land combat; e.g., in Central Europe, because of large tank forces, current weaponry, and terrain. - 2. The Israeli NP and WIA data are a model for overall land combat forces, not high-risk MOSs. - 3. The functional form of the increase in NP cases with length of time in combat is the same as in WWII; however, the actual rate of increase is faster. We now proceed to extend the WWII model to higher intensity. Intensity of combat was "measured" by the number of WIA or WIA/1000 men/combat day in WWII. In the current high technology era, the increased firepower, accuracy and lethality of weaponry and the greater number of "pulses" per day must change our concept of intensity of combat. Concurrently, previous models of NP casualties must be revised because of the differences associated with this quantitatively higher intensity. An analogy for the difference between high intensity versus WWII intensity is the difference between a 100 yard dash, in which runners totally exhaust their energy in a brief time, and a marathon, in which participants run at a slower pace, conserving energy and basing strategy on a long race. In the preceding sections, analyses by Beebe were shown to project that, for WWII, 50 percent of all surviving combat troops would have become NP casualties by combat day 85. The projection is based on life-table methods and uses a logarithmic scale for NP cases. This leads to the exponential model of NP cases as a function of combat days. If, because of the high intensity of combat, the Beebe-Appel life table curve (Figure 1) were steeper, i.e., reached 50 percent break-down in less time, then the number of NP casualties per day/1000 men would also rise more steeply: This is consistent with the data from the Israeli wars. To express this phenomenon mathematically, we begin with equation 5. In equation 5, NP/WIA is presented as a function that increases with number of company combat days. Using the same functional form as equation 5, we can obtain estimates of NP/WIA as a function of days in combat. However, for the high-intensity case, we want the function to have an average over the 9 day high-intensity combat days that is equal to the averages estimated in Table 6 above. We therefore need the integral of the following function: $$f(D) = NP/WIA = K_1 - K_2 \exp(-K_3 D)$$ (9) $$\int f(D) dD = \int [K_1 - K_2 \exp(-K_3 D)] dD$$ = $$[K_1 D + (K_2/K_3) exp(-K_3 D)]$$ (10) $$= 9K_1 + (K_2/K_3) [exp(-9K_3) - 1]$$ (11) Furthermore, we want the rate to rise such that the rate reaches, say 95 percent of maximum at about 20 days which would make the constant $K_3 = 0.15$. Equation 11 becomes $$\int f(D) dD = 9K_1 + K_2 [exp(-1.35) - 1] / 0.1$$ $$= 9K_1 - 0.7408 K_2 / 0.15$$ (12) To solve for K_1 , divide Equation 12 by 9 and set it equal to the averages obtained in Table 6 above. Use the additional constraint that equation 12 go through 2.3 percent at day zero, i.e., that $K_2 = K_1 - 0.023$. The equation becomes: $$\int \frac{f(D)dD}{9} = K_1 - (K_1 - 0.023) \frac{0.7408}{9(0.15)}$$ $$= K_1 - 0.5487 K_1 + 0.0126$$ $$\frac{NP}{WIA} = 0.4513 K_1 + 0.0126$$ $$K_1 = [(NP/WIA) - 0.0126]/0.4513$$ $$K_2 = K_1 - 0.023$$ (13) The coefficients calculated by this method all go through 0.023 or 2.3 percent at D=0. They reach an asymptote which is K_1 and they reach approximately 95 percent of the value of K_1 at Day 20. The curves obtained by substituting the coefficients shown in table 6, into equation 9 gives NP/WIA as a changing function of day. The five curves calculated using the coefficients in Table 6, which assumes an overall NP/WIA of 3:10, are presented in Figure 5. #### V. OTHER NON-COMBAT LOSSES There are many reasons other than WIA, KIA or neuropsychiatric for a soldier to be removed from combat. The table below from Beebe lists the percentages of first departures from combat, realizing that 30-60 percent of these departures, excluding KIA, POW, MIA, rotation, change MOS and transfer to non-combat, do return to combat. TABLE 7. First Departure from Combat: Breakdown of Battle and Non-battle Losses, Percentage | Battle Casualties | ETO | MTO | |-----------------------------------|---------------------|--------------------| | KIA
WIA, IIA
POW, MIA | 12.0
53.2
7.8 | 9.7
31.0
5.1 | | Total Battle Losses | 73.0 | 45.8 | | Medical
NP
Other: Sick, SIW | 6.9
16.8 | | | MOS Changed | 1.5 | 3.8 | | Reassigned Non-Combat | 0.8 | 3.4 | | Other Admin & Disciplinary | | | | AWOL, Discipline
Rotation | 0.5
0.4 | 2.4
1.3 | | Total Non-Battle Losses | 26.9 | 54.1 | The preceding table shows that 25 to 50 percent of first departures from combat are attributable to causes other than enemy action. Several authors writing about NP losses have said that as non-battle losses increase, NP losses decrease and vice versa. They claim that some men who would have become NP casualties, instead, have gotten frostbite, or self-inflicted wounds (SIN), Figure 5. Predicted NP/WIA Versus Combat Day for Ground Combat Forces or went AWOL or reported to sick call for a variety of other reasons - often repeatedly. They have also asserted that in outfits where the C.O.is perceptive, he will have men transferred to non-combat units or have MOS changes in far greater numbers than other, similar units. These units often showed lower NP rates than other, similar divisions. The only available information about non-combat losses was gathered by Beebe (p.157,159). He presents the data given below: TABLE 8. ETO Departure: High Risk MOS Infantry | per Combat day | per Calendar day | |----------------|---------------------| | 36.2
25.0 | 10.1
7.2
4.35 | | | | The non-battle casualties can be expressed as a fixed proportion of WIA departures: Infantry non-battle departures (including NP) = 0.606 WIA (14) Equations 5 and 6 show that NP casualties increase as a proportion of WIA and also increase as the number of combat days increases. In Equation 5 NP casualties reach 39.4 percent of WIA by combat day 80 and in Equation 6, NP casualties were 106.2 percent by day 80. The 106 percent is conceivable, even though the average non-battle departures are only 60.6 percent of the WIA. However, such a high NP rate is highly unlikely, even in a protracted, high intensity war, because at 50 combat days, an original battalion of 1000 men would be reduced to 100 - 200 men. At 80 days, 50 to 100 men only remain. Equation 6 should not be used beyond 50 combat days for the foregoing reasons. If this restriction is followed, then the NP casualties are always less than the total infantry non-battle casualties. To estimate proportion of non-battle departures other than NP, Equation 5 or 6 can be subtracted from Equation 11. #### VI. RETURN to DUTY In the ETO and the MTO, many of the combat infantry soldiers were able to return to combat after first departure. Beebe has presented data (Figure 5) showing the proportion of those who return to combat versus time away from combat. If we multiply the percentage returning by the proportion-versus time, we can estimate proportion returning as a function of time. Using the data from Beebe, p.64, we know that: - 40% of those WIA return to combat - 50% of NP cases return to combat ASSESS ACCORDED SOCIOUS SOCIOUS SOCIOUS ACCORDE ACCORD ■ 60% of other medical cases return to combat These data refer to first departure only, but in a brief, high intensity conflict, most likely there would only be time for one departure and return. The data of Figure 5 and the percentages returning can be represented by simple functions that are good approximations over the range 5 to 60 calendar days. Proportion returning to duty by calendar day d after departing: NP returnees = $$0.5 [1-exp(-0.13 d)]$$ (15) Other medical returnees = $0.60 [0.90 - 0.80 \exp(-0.08 d)]$ $$= 0.54 - [0.48 \exp(-0.08 d)]$$ (16) WIA+IIA returnees = .40 $$(0.5 + 0.767 d) = 0.2 + (0.307 d)$$ (17) #### VII. SUMMARY Based on best available statistical data from ETO in WWII, and from Israeli 1973 and 1982 combat experience, numerical estimates and equations have been developed in this report for predicting numbers of individuals that would be expected to become NP casualties as a function of days of combat and numbers Other non-combat casualties and their return to combat of WIA. are similarly predicted. This has been done for infantry, armored, artillery and airborne divisions. The data utilized to arrive at the estimates presented in this report are from the The assumptions have been reviewed by best available sources. experts and the predictions have been examined for reasonableness. The WWII data are used for low intensity combat predictions and the Israeli Yom Kippur War data are used for high intensity combat predictions. Because of the paucity of the Israeli data, the functional forms (e.g., exponential increase in NP/WIA as a function of time) are based on the WWII data, but the numbers are from the Israeli data. The equations that predict these casualties are repeated below: For low intensity (WWII) combat: Ratio of NP casualties to WIA based on 1000/combat day $$NP/WIA = 0.408 - 0.363 \exp(-.04 D)$$ (5) D = Combat Day This is valid for units with frequent replacements. Ratio of NP casualties to WIA based on 1000 men per Combat Day: $$NP/WIA = \frac{10.8 - 9.6 \exp(-0.04 D)}{31.43 - 0.27 D}$$ (6) The preceding is applicable to units without replacement. For armored divisions, multiply equation 5 or 6 by 2.0. For airborne divisions, multiply equation 5 or 6 by 0.5. For high intensity (Israeli) combat: NP/WIA as a function of day of combat for all soldiers in a unit (not just high risk MOS) presented as a single equation: $$NP/WIA = K_1 - K_2 \exp(-K_3 D)$$ (9) The coefficients K_1 , K_2 , and K_3 for overall ground combat forces, infantry, tanks, artillery, and special forces are presented in Table 6. Estimates of the number of other non-battle casualties have been developed here and can be expressed as: Total infantry non-battle departures (incl. NP) = 0.606 WIA Finally, estimates of the proportions of individuals that would be expected to return to combat following departure as NP casualties, WIA + IIA casualties, and for other medical reasons can be expressed in the following equations: For proportion returning to duty by day d after departure NP returnees = $$0.5 [1 - \exp(-0.13 d)]$$ (15) Other medical returnees = $$0.54 - 0.48 \exp(-0.08 d)$$ (16) $$WIA + IIA returnees = 0.2 - 0.307 d$$ (17) d = calendar day Finally, two caveats must be applied to all results and conclusions found in this report. - 1. These are predictions based on previous combat experience. They are our best estimates, but may change if the assumed conditions are different in a hypothetical future war. - 2. These equations are NOT intended to predict NP or other casualties in battles in which tactical nuclear weapons are used. #### REFERENCES - 1. Anno, G.H., Wilson, D.B., Dore, M.A., "Acute Radiation Effects on Individual Crewmember Performance", Defense Nuclear Agency report, DNA-TR-85-52, August 1984 - 2. Anno, G.H. and Wilson, D.B., "Severity Levels and Symptom Complexes for Acute Radiation Sickness: Description and Quantification", Pacific-Sierra Research Corporation report, PSR-1597, November 1985 - 3. Baum, S.J., Anno, G.H., Young, R.W and Withers, H.R., "Symptomology of Acute Radiation Effects in Humans after Exposure to Doses of 75 to 4500 rads (cGy) Free-in-Air", Pacific-Sierra Research Corporation report, PSR-581, June 1983 - 4. Klopcic, J.T. and Levin, S.G., "Effects of Intermediate Nuclear Dose Data Upon Assessment of Military Unit Survivability", BRL report, in publication. - 5. Symposium on Psychological Effects of Tactical Nuclear Warfare, Armed Forces Radiobiological Research Institute, Bethesda MD., 11-13 March 1986 - 6. Beebe, G.W., and Appel, J.W., "Variation in Psychological Tolerance to Ground Combat in World War II," NAS, Washington, D.C. - 7. Vineberg, R., "Human Factors in Tactical Nuclear Combat," TR-65-2, Human Resources Research Office, Washington, D.C., April, 1965. - 8. Marlowe, D.H., "Cohesion, Anticipated Breakdown and Endurance in Battle: Considerations for Severe and High Intensity Combat," Walter Reed Institute of Research, Washington, D.C.: DRAFT, 1983. - 9. Belenky, G.L., Tyner, C.F., and Sodetz, F.J., "Israeli Battle Shock Casualties: 1973 and 1982," WRAIR Report NP-83-003, Washington, D.C., 1983. - 10. Appel, J.W. and Beebe, G.W., "Preventive Psychiatry," JAMA-131, 1946, pp.1469-1475 - 11. Mullins, J.R. and Glass, A.J., in "A History of Neuropsychiatry in WWII. Vol. II, Overseas Theater," U.S. Government Printing Office, 1967. # **DISTRIBUTION LIST** # No. of Copies Organization - 10 Central Intelligence Agency Office of Central Reference Dissemination Branch Room GE-47 HQS Washington, DC 20502 - 2 Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145 - 1 HQDA DAMA-ART-M Washington, DC 20310 - 1 Director Defense Nuclear Agency ATTN: STBE Washington, DC 20305 - Commander U.S. Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001 - 1 Commander Armament R&D Center U.S. Army AMCCOM ATTN: SMCAR-TSS Dover, NJ 07801-5001 - 1 Commander Armament R&D Center U.S. Army AMCCOM ATTN: SMCAR-TDC Dover, NJ 07801-5001 - 1 Director Benet Weapons Laboratory Armament R&D Center U.S. Army AMCCOM ATTN: SMCAR-LCB-TL Watervliet, NY 12189 # No. of Copies Organization - Commander U.S. Army Armament, Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299 - Commander U.S. Army Aviation Research and Development Command ATTN: AMSAV-E 4300 Goodfellow Blvd St. Louis, MO 63120 - 1 Director U.S. Army Air Mobility Research and Development Laboratory Ames Research Center Moffett Field, CA 94035 - 1 Commander U.S. Army Communications Electronics Command ATTN: AMSEL-ED Fort Monmouth, NJ 07703-5301 - 1 Commander ERADCOM Technical Library ATTN: DELSD-L (Reports Section) Fort Monmouth, NJ 07703-5301 - 1 Commander U.S. Army Missile Command Research Development and Engineering Center ATTN: AMSMI-RD Redstone Arsenal, AL 35898-5241 - Director U.S. Army Missile and Space Intelligence Center ATTN: AIAMS-YDL Redstone Arsenal, AL 35898-5500 - 1 Commander U.S. Army Tank Automotive Command ATTN: AMSTA-TSL Warren, MI 48397-5000 #### **DISTRIBUTION LIST** # No. of Organization THE REPORT OF THE PERSON TH Director U.S. Army TRADOC Systems Analysis Activity ATTN: ATAA-SL White Sands Missile Range, NM 88002-5022 1 Commandant U.S. Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905 1 Commander U.S. Army Development and Employment Agency ATTN: MODE-TED-SAB Fort Lewis, WA 98433-5000 1 Air Force Armament Laboratory ATTN: AFATL/DLODL Eglin AFB, NM 32542-5000 1 Consulting Statistician Services ATTN: Dr. Sheldon G. Levin P.O. Box 547 Espanola, NM 87531 ## Aberdeen Proving Ground Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen Cdr, USATECOM ATTN: AMSTE-TO-F Cdr, CRDEC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-SPS-IL # USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. | 1. BRL Re | port Number | Date of Report | |---|--|---| | 2. Date R | eport Received | | | 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) | | | | 4. How sp
data, proc | ecifically, is the report be edure, source of ideas, etc. | ring used? (Information source, design | | as man-hou | | led to any quantitative savings as far
ng costs avoided or efficiencies achieved | | | | nk should be changed to improve future ation, technical content, format, etc.) | | | Name | | | CURRENT | Organization | | | ADDRESS | Address | | | | City, State, Zip | | | '. If indi
lew or Corr | cating a Change of Address of ect Address in Block 6 above | or Address Correction, please provide the e and the Old or Incorrect address below. | | | Name | | | OLD
ADDRESS | Organization | | | | Address | | | | City, State, Zip | | (Remove this sheet along the perforation, fold as indicated, staple or tape closed, and mail.) FOLD HERE U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-5066 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 **BUSINESS REPLY MAIL** FIRST CLASS PERMIT NO 12062 WASHINGTON, DC POSTAGE WILL BE PAID BY DEPARTMENT OF THE ARMY Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-9989 FOLD HERE NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES